

Who We Are

Bechtel... one of the world's most experienced EPC Contractors

- 115 years of experience/ privately owned
- 38 major offices worldwide/ 53,000 employees
- Named one of America's safest companies by Occupational Hazards magazine
- Over 74,000 MW of commercial nuclear projects
- Commercial D&D projects: SONGS U1, TMI, and CY
- DOE/DOD D&D of facilities since 1980s

New Work Booked

In billions of U.S. dollars

Revenue

In billions of U.S. dollars

Safety – A Core Value

Safety on the job

Number of lost-time accidents

Our Philosophy: Zero Accidents

In 2012:

- 80 projects finished the year without a lost time accident
- 6 projects reported 5+ million safe jobhours
 - Kwajalein Missile Range
 - Muscat
 - OM202

- Pascagoula
- Ivanpah
- Angola LNG Feed
- 5 projects achieved 10+ million safe jobhours without a lost time injury
 - Savannah River
 - Las Bambas
 - Raz Al Khair

- Bantrel
- Watts Bar Unit 2

U.S. Industry Average (Bureau of Labor Statistics)

Bechtel Nuclear (includes Joint Ventures and Subcontractors)

Quality – A Core Value

A Key to Customer Satisfaction

- Providing excellence that customers expect
- Getting the job done right the first time
 - Understanding and following core processes and procedures
 - Monitoring and being accountable for our work
 - Using the right tools and equipment for the job
 - Having a healthy questioning attitude
- Attention to the smallest details is the biggest part of the job
- Improving efficiency with Six Sigma
- Evidence of success Majority of new work comes from repeat customers
- N-Stamp Certified

Quality + Safety = Success

Human Performance

- Comprehensive human performance tools training
- Uncompromising commitment to error elimination
 - Getting the job done right the first time
 - Understanding and following core processes and procedures
 - Monitoring and being accountable for our work
 - Using the right tools and equipment for the job
- Attention to the smallest details is the biggest part of the job
 - Maintain a healthy questioning attitude
 - Routine use of three-way communication
 - Validate assumptions prior to starting work
 - Prepare mentally and physically to perform each task
 - Work site review (walk down) to establish normal, off-normal, and environmental conditions that may lead to mistakes
 - Stop when unsure

Sustainability

Planning for the Future

- Support customers' sustainability goals
- Anticipate expectations of community and government
- Develop local workers career skills
- Maximize use of local contractors and suppliers
- Manage land resources
- Leadership in Energy and **Environmental Design (LEED)**

Ivanpah Solar Electric Generating Facility

Bechtel Nuclear Experience

Bechtel D&D Experience

Hanford Plutonium Reactors WASHINGTON—Developed the Interim Safe Storage process using various D&D techniques.

11 Head replacements

35 SGRS

Connecticut Yankee Connecticut—full-scope **Decommissioning Operations** Contractor for the single-unit 619-MW PWR.

SONGS Unit 1

CALIFORNIA—In addition to the large component removal work on SONGS 1, Bechtel performed the balance of the system, structure, and component dismantlement in our role as maintenance and modifications contractor.

K-25 Gaseous Diffusion Plant TENNESSEE-At 144,000 m², K-25 was one of the largest D&D efforts to date, contaminated with highly enriched uranium.

Three Mile Island Unit 2

PENNSYLVANIA—Bechtel was immediately requested by the site owner to manage site stabilization, cleanup, and closure.

Fukushima

JAPAN-Provided detailed plans and approaches related to decommissioning the damaged reactors.

Chernobyl

RUSSIA—Provided experts in accident recovery, D&D, civil/structural engineering and project management.

D&D Experience and Resources

- Over 5,400 employees with commercial nuclear power, nuclear fuel cycle and Department of Energy D&D experience
- "Lead Contactor" from 4 of the major
 D&D of nuclear power plants
- Integrated project teams with expert support
- Over 2,000 engineering professionals
 - 63 PhDs
 - 711 registered professional engineers
 - 352 technical specialists
 - 278 code committee members
 - 1 ASME Fellow
 - 5 ASCE Fellows
 - 7 Bechtel Fellows

Function	Total
Construction	1,550
Contracts	160
Engineering	2,000
ES&H	190
Finance	140
HR	80
IS&T	140
Procurement	350
Project Controls	600
Project Management	125
Quality Services	120
ROW/Site Acquisition	100
Startup	130

D&D Experience and Resources (cont.)

- Bechtel has performed D&D on both commercial and DOE nuclear facilities
- Bechtel has experience as the Decommissioning Operations Contractor (DOC) on several projects; full-scope EPC capability
- Experience managing the D&D subcontractors
- Decades of experience at SONGS including recent SGRs and LCR projects

Treatment and Disposal of Radioactive Waste

Planning

- Begin with the end in mind: everything becomes waste
- Apply waste minimization principles
- Identify necessary regulatory framework
- Infrastructure for storage, conditioning, packaging, and transportation
- Integrated Waste Management Plan
- Characterization
- Waste generation forecast
- Resource loaded staffing, technology, funding

Decontamination of TMI-2 reactor building using recycled water in a high-pressure floor sprayer

Demolition of the K-25 Gaseous Diffusion Plant in Oak Ridge, Tennessee

Waste Generation

- Implement the Waste Management Plan
- Deploy waste management specialists
- Minimize double handling
- Think As Low As Reasonably Achievable ALARA
- Apply the Waste Acceptance Criteria

Macro-encapsulated mixed waste (Pb & LLRW) boxes being grouted in place at the Oak Ridge disposal facility

Canisters for fuel debris ready for loading in the TMI-2 reactor vessel

Waste Treatment

- Technology and infrastructure driven, on-site and off-site
- Volume reduction or increase
- Waste form stability/durability
- Package for disposal
- Regulator and support agency involvement
- Think ALARA

Cement solidification of sludge at Oak Ridge National Laboratory

Loading High Integrity Container with TMI-2 EPICOR II spent resin into shipping cask

Waste Disposal

Shipping cask for TMI-2 fuel debris on flatbed rail car

Shipping cask with Submerged Demineralizer
System spent resin on flatbed truck

- Duration of storage prior to disposal
- Consider means, mode, and route of transportation
- Communication with stakeholders
- Availability of disposal capacity when needed
- Special classifications or waivers

